State of CCSP/EOS/CERES/NPP/NPOESS/NRC Decadal Study/A-train/ASIC³ B. Wielicki 7th CERES-II Science Team Meeting April 24-26, 2007 Newport News, VA # U. S. Climate Change Science Plan (CCSP) - CCSP Observation Working Group (OWG) held a June 14/15 retreat on climate observation requirements. - Short term plan is based on community assessment of impact vs feasibility similar to ocean observing system approach. - Long term approach is climate model based climate OSSEs - ASIC³ Multi-agency workshop on ways to achieve satellite climate calibration goals held May 16-18, 2006 in DC. Followon to Ohring et al., BAMS Sept 2005. Workshop report now in draft form: expect release in next few months. Then BAMS. - Recent Global Climate Observing System (GCOS) draft document on satellite climate data record requirements completed and released. Partially based on Ohring et al., 2005 report, and extends to additional variables # **IPCC Assessment Report 4** - Cloud feedback remains the largest uncertainty in climate sensitivity and low clouds dominate the uncertainty. Feedback that changes planetary albedo. - Aerosol indirect effect remains largest uncertainty in anthropogenic radiative forcing (changing albedo). - Decadal changes in cloud/radiation now included in Chapter 3, including ocean heat storage/net radiation consistency. - Expanded discussion of climate prediction uncertainties including early perturbed physics ensembles. - Low and High sensitivity climate models show similar global mean temperature increases next several decades: large separations after 2050. Implies we need methods to resolve cloud feedback well before then to constrain climate sensitivity. - Forcing 0.6 Wm⁻²/decade: 25% cloud feedback 0.15 Wm⁻²/decade in cloud radiative forcing: 0.3%/decade in SW channel gain. #### **NASA Earth Science** - NASA Administrator is Michael Griffin - New AA for Science, Mike Freilich is chief Earth Science (Oct 06) - Bryant Cramer is deputy for Earth Science Division - Don Anderson is Modeling lead, Hal Maring is Radiation Sciences - NRC Earth Science Decadal Study released Jan 2007. NASA committed to follow this overall guidance. - FY08 and beyond budgets unclear: Democratic led Congress may change the balance of programs toward science - FY07 continuing resolution (flat: no inflation): but congress indicated the shortfall could not come out of nasa science. - Jan 07 completion of NASA/NOAA white paper on how to recover from recent deletion of climate instruments by NPOESS rescope to deal with being overbudget and behind schedule. To OSTP/OMB, not public: evidently couldn't be releasd to NRC CCSP review study? - Jan07 release of preliminary NRC Decadal Survey # **CERES Program** - Terra and Aqua Senior Review proposals completed in Jan-March, and final Review Panel meeting this week: Norm will be going to NASA HQ on Thursday to answer any questions the panel has via CERES. - CERES funding has dropped a factor of 2.2 since peak in 2000. - Have reached the level needed to sustain data products/validation/qc - Still a 10% shortfall in FY07: working with NASA HQ about how to resolve. - CERES has 450 journal papers with 5500 citations through 2006 - Distributed to users over 20Tbytes of data in 2005, 60Tbytes in 2006 - Appears that the full cost accounting issues are slowly being fixed: getting back to a more sane approach, although still a challenge. - Related NASA Energy and Water System (NEWS) science group - global water and energy data sets, including A-train: subsets of CERES, MODIS, CALIPSO, Cloudsat along the lidar/radar ground track (64km swath). Seiji Kato leading merged product development to keep on track - recent resolution of surprise ocean cooling from ocean in-situ data sets of 1.7 W/m² global: while ceres/altimeter/grace all say still heating: problem was biases in old and new ocean in-situ data sources. #### **NPP and NPOESS** - NPOESS had planned CERES FM-5 instrument on first NPOESS 1:30 orbit launch in 2010, and then ERBS copies in 2015 and beyond. - NPOESS seriously over budget and behind schedule: triggered Nunn-McCurdy review in U.S. congress completed June 2006. - Major problems are with VIIRS imager and CMIS microwave imager/sounder - Dropped all climate instruments: radiation budget, solar constant, altimeter, etc. - Dropped CMIS, VIIRS likely will make it: now through vibration&thermal vac tests - Not clear if NPOESS will be able to meet any climate requirements given budget/schedule problems, and given weather data is critical priority (not climate) - NPOESS still proposes to fly CERES FM-5 last copy on C1 platform, but now delayed to ~ 2014. - Gap risk now exceeds 10% climate goal (BAMS 2005, Ohring et al). - Discussions with engineering staff indicate little knowledge or analysis of reliability of spacecraft and instruments past 7 year lifetimes. 2 CERES Terra instruments now 7 years old, 2 Aqua instruments 5 years old: FM-4 has lost SW channel. - Gap risk to 2014 too large: recommend moving CERES FM-5 to NPP mission for launch in 2010 with VIIRS(MODIS-like imager) and CrIS (interferometer). #### Radiation Budget Gap Risk: Satellite Scenarios Past and Current Scenarios for NPP, NPOESS #### **NPP and NPOESS** - Given concern on losing climate instruments, the U.S. Office Science and Technology Programs (OSTP) requested NASA and NOAA to produce a white paper on how to deal with the NPOESS climate instrument deletion - Joint NASA/NOAA white paper submitted to OSTP Jan 2007: recommended moving CERES FM-5 up to flight on NPP mission in 2010, build of copies to add to NPOESS platforms in 2014 and 2019. Fly with VIIRS imager for CERES-like data products - Other recommendations included elimination of likely gaps in solar constant, altimetry for sea-level, ozone vertical profiles... - NOAA and NASA budgets do not currently include such funding, and remains to be seen how this is dealt with. Some indications likely in next 3 to 9 months. - Feasibility studies of CERES on NPP for spacecraft, instrument, & ground data system modifications are underway. - So far no show stoppers: more detailed studies expected with decision on go/no-go in late summer this year. - Still uncertainty on NPP scheduled late 2009 launch: continued VIIRS problems, and recent vibration test major failure on CrIS. More likely launch in mid-2010, but remains uncertain. - Studies also starting on how to deal with instruments after NPP: CERES-II builds, fly on NPOESS or in formation with NPOESS. Use lessons learned on CERES to further improve ground and in-orbit calibration. NPOESS C1 launch 2013/2014. # **NASA/NOAA** Research to Operations - Congressional bill requires annual report starting Feb 2007 on: - progress in transitioning NASA research development to NOAA operations - progress in using NOAA operational data in NASA research - Joint Agency Working Group panel includes (not a complete list): - NOAA: Chet Koblinski (climate lead), Louis Uccillini (NCEP), Tom Karl (NCDC) - NASA: Jack Kaye (R&A HQ lead), Michelle Reinecker (NSIP,GMAO), Jim Gleason (NPP project lead), Bruce Wielicki (CERES, CCSP Obs W.G.) - First report submitted this February to congress - Follow on missions, Mission Extensions, CDR development/stewardship, Data Utilization, Tools and Standards - Not a lot on NPOESS/NPP climate issues other than its being looked at. - Still many concerns on how the NOAA CLASS archive system will developed and what level of capability it will reach by the time NPP launches in 2010/2011: NPOESS itself has no archive capability: only a few weeks of data holding until NOAA pulls it off into CLASS. # NRC Decadal Survey for Earth Science - Report released in Jan 2007 - One of the first missions recommended is CLARREO: - Continue radiation budget time series: says NOAA should reinstate but no funding to do it. NASA/NOAA in discussions. - Calibration observatory in orbit: solar and infrared spectra/broadband to calibrate other instruments to climate quality - Large differences between recommendations on the calibration observatory in the executive summary and in Chapter on Climate Variability - Starting work to further define and resolve differences. - "Missions" are supposed to be notional and cost guidance rough - Some cost estimates indicated costs are factor of 2 too low. - Increase NASA Earth science budget from current 1.4B to 2B - Won't produce a full climate observing system #### Comparison of NRC Decadal Study Climate Calibration Mission Concepts Very Different Views in Climate Variability Chapter 9 Vs Executive Summary/Mission Summary | | Misson
Summaries
Part II | Climate
Variability
Chapter 9 | | |--|--------------------------------|-------------------------------------|---| | | CLARREO | Climate Mission 2 | Climate Record Issue if "Yellow" | | Radiation Budget | | | | | NPP: add CERES FM-5 | Yes | Yes | N/A | | NPOESS C1/C3: build deleted ERBS instruments | Yes | Yes | N/A | | Overlapped Climate Record Requirement | No | Yes | Absolute calibration must succeed at 0.1%: high risk. | | | 1 | | | | Solar Irradiance | | | | | Glory: add SIM spectral irradiance | No | Yes | No Spectral Solar Irradiance for a full 11yr solar cycle | | NPOESS C1/C3: build deleted TSIM instruments | Yes | Yes | N/A | | Overlapped Climate Record Requirement | No | Yes | Absolute calibration must succeed at 0.03%: high risk | | CDO Atronochosis Bastilian | ı | | | | GPS Atmospheric Profiling | | | | | GPS reference Ultra Stable Oscillator (USO) | No | Yes | Reference GPS oscillator improves other GPS values | | 0-19 | 1 | | | | Calibration Observatory in Orbit | | RCTRO | | | Overlapped Climate Record Requirement | No | Yes | Absolute calibration must succeed at 0.1%: high risk | | Orbit Design | | Precession for Calibration | Orbit designed to optimize IR obs not calibration | | Field of View | 100km | 100km | N/A | | IR Interferometer Spectral Range | 5 to 50 micron | 3 to 100 micron | Missing some of far infrared water vapor greenhouse | | UV/VIS/NIR interferometer Spectral Range | 0.3 to 2.0 micron | 0.2 to 3.0 micron | Missing some of solar including key 2.1 micron window | | Active Cavity shortwave and total, 500km fov | No | Yes | No active cavity integral constraint on calibration | | Pointable for angle of view alignment calibration | Nadir Only | Yes | Factor of 10 fewer calibration matches for nadir only | | Total satellites in orbit | 3 | 3 | N/A | | Solar and Infrared Spectral Calibration Satellites | 1 | 2 plus hot spare | Loss of continuity likely with solar spectral calibration | | Lunar Stability Monitoring | Yes | No | Moon provides a <0.1% stable earth radiance level target | | Lunar Absolute Calibration | Yes | No | Needed at some time in the future, can be 10 years from now | #### Why a Climate Calibration Reference Radiometer? - Climate trends are typically too small for stability and absolute accuracy of spaceborne instruments. - Climate accuracy requirements are typically a factor of 10 more stringent. - NPOESS ability to do climate accuracy measurements greatly reduced following Nunn-McCurdy downscope - Since no climate observing system exists, gaps in key climate records are likely. - Adding high accuracy to all satellite earth sensors is very expensive. - IPCC key uncertainties include aerosol indirect effect for radiative forcing and low cloud feedback for climate sensitivity: both changing Earth albedo. - Recent space missions have demonstrated key abilities needed for a "NIST in orbit" capability: - CERES broadband stability in orbit to 0.3% in solar reflected flux (cloud feedback) - SeaWiFS stability to 0.1% in visible narrowband channels using monthly lunar scans - Interferometer advances for full IR spectrum (Mlynczak, Harries), and studies to use deep well blackbodies in the infrared (Anderson, Revercomb) - SORCE broadband and spectral solar irradiance - TRUTHS design for high accuracy solar spectral lunar, solar, and earth viewing (Fox) - CERES in-orbit intercalibration studies with multiple spacecraft and instruments (CERES,MODIS,MISR,geostationary) clarifies time/space/angle matching needed. # CALIPSO, CloudSat and the entire A-train running very succesfully in orbit! # **Summary** - As discussed in the NRC CCSP Review Sept, 2006: - We are in the golden age of climate data but much of it is soon to disappear without clear successors - The need for independent observations and analysis of all key climate data records is becoming clearer - U.S. publics Climate Epiphany is near but not yet there: about at the 40% level: likely in next 2 to 3 years. - All CCSP agencies continue to struggle doing climate as a second priority or part time job - Climate Agency will be needed - Won't happen until after the publics climate epiphany (40 => 60%) - Funding needed likely to be \$5-10B/yr, not current \$2B - Not likely to see major change in current administration - Major improvements in resources are likely 3-5 yrs off